US EPA Brownfields Mission EPA's Brownfields Program empowers states, communities, and other stakeholders in economic redevelopment to work together to assess, safely clean up, and sustainably reuse brownfields. # Brownfields & Revitalization Programs Benefit Communities... - Reduces blight - Removes stigma of contamination - Restores pride in community - Creates tax revenue - Creates jobs - Revitalizes neighborhoods - Reduces health risks - Protects/creates greenspace - Reduces sprawl - Promotes sustainability ### From dumps to office parks From strip mines and acid drainage to a picnic area and sculpture gardens From a 283 acre mountain of industrial slag – To 700+ new homes # Every Acre of Brownfields Developed Saves 4½ Acres of Greenfields ### Types of Grant Funding - Assessment - Revolving Loan Fund (RLF) - Cleanup Job training grants smaller boutique grant program offered under a different solicitation process. ### Assessment Grant - \$200,000 community-wide/site-specific grants - \$150,000 additional may be requested - Phase I: record reviews, site visit - Phase II: sampling, analysis - Phase III: cleanup/remediation planning - Governmental entities or government-related - 3 year project periods - Sometimes it's all they need ## Cleanup Grant - = \$200,000 per site (requires a 20% cost share) - Conduct actual cleanup of contamination - Indoor contaminants - Soil and groundwater - Governmental entities and nonprofit organizations - 3 year project periods - Applicant must own the property ## Revolving Loan Fund Grants - \$1 million grants (requires a 20% cost share) - low-interest loan fund for cleanups (60%) - Subgrant for cleanups (40%) - Governmental entities - Can loan to private parties - 5 year project periods # Job Training Grant - \$200,000 grants - For training and placing underemployed or undereducated residents - In communities clearly impacted by brownfields - HAZWOPER, OSHA health and safety, outreach - Governmental entities and nonprofits - 2-year project periods # Targeted Brownfields Assessments (TBA's) - EPA can perform direct brownfields site assessments in communities. - Criteria - Site should be for public or non-profit use - Strong community support - Property owner(s) must allow access - Demonstrated commitments to cleanup and reuse site - On-line application form - www.epa.gov/reg3hwmd/bfs/regional/index # EPA Funding to Communities Nation-wide 2009/2010 - 2009 EPA funded 389 grants nationwide (\$112M) - Assessment grants (\$41 M + \$26 M Recovery Act) - Cleanup grants (\$15 M+ \$7 M Recovery Act) - RLF grants (\$19 M+ \$4 M Recovery Act) - 2010 EPA funded 304 grants nationwide(\$79.16M) - Assessment grants (\$42.56 M) - Cleanup grants (\$19.6 M) - RLF grants (\$17 M) ### Funding to Date Since 1995, EPA's Brownfields Program has resulted in: - More than 15,000 properties assessed - More than 1000 properties cleaned up - More than 61,000 jobs reported in cleanup, construction, and redevelopment - More than \$14 billion leveraged in cleanup and redevelopment funding # EPA Region III Funding to Communities 2009/2010 - 2009 Region III received 48 Proposals - 22 selected for funding - 18 communities (9 regular/9 Recovery Act) - 2010 Region III received 47 Proposals - 18 grants selected for funding - 14 communities # Virginia Brownfield Grants | Assessments | 16 | \$2.4M | |--------------|----|--------| | Clean Up | 2 | \$400K | | RLF | 1 | \$1.0M | | Job Training | 1 | \$173K | | VA DEQ | | \$5.1M | ## Application Timeline August: RFP (request for proposal) October: Proposals Due April/May: Awards Announced June/July: Workplans Due September: Funds Awarded October: Project Start # What makes a good Assessment Project? - Identified needs (targeted areas) - Sites ready to go (owner cooperation) - Development potential (plans adopted) # Hampton # What makes a good Cleanup Project? - Property ownership in place - Site is fully characterized know full extent of the cleanup necessary - Cleanup plan ready/cost estimates - Other funding in place to complete the cleanup - Redevelopment plan ready to go and funded for the site # What makes a good Revolving Loan Fund Project? - Growing market - Master redevelopment plans that include brownfields - Capacity to handle financial transactions - Developer interest in loans # Roanoke ## Tips for a Successful Application - Review previous year grant guidelines - Begin engaging community - Respond to all criteria - Talk with previous grantees - Create redevelopment plan ### Preparation for Applying Separate Guidelines for each grant type EPA Region III grant application training - Proposal Guidelines for ARC Grants: - www.epa.gov/brownfields/applicat.htm ### Want More Information? EPA's Brownfields Website (download the Proposal Guidelines here) http://epa.gov/brownfields/applicat.htm Region 3's Brownfields website (helpful hints and presentation materials) http://www.epa.gov/reg3hwmd/bfs/grants/index.htm FY09 ARC Frequently Asked Questions (FAQ) - http://www.epa.gov/brownfields/publications/fy2009faqs.pdf #### Other Items #### **Annual Brownfields Conference** - Brownfields 2011: April 3-5; Philadelphia, PA - www.brownfields2011.org ### **Next Grant Funding Opportunity** Proposals due roughly October 2011 #### Tom Stolle - 215-814-3129 - stolle.tom@epa.gov #### The National Brownfields 2011 Conference Mobile workshops & walking tours Market your services & properties